

Theory and Calculation of X-Ray Absorption

Josh Kas
Department of Physics,
University of Washington
Seattle, WA, USA

^tSupported by NIH/SSRL, DOE and CMSN

Outline

- Introduction to XAS
- Theory
 - Theory of EXAFS
 - Theory of XANES
 - L-Edge XAS and XMCD
- Calculation of XAS using FEFF
 - Calculating EXAFS
 - Calculating XANES
- The future of FEFF: FEFF9

Introduction: What is X-ray absorption?

Fine structure – EXAFS and XANES

M. Newville

Qualitative Interpretation of EXAFS

D.Sayers Stern & Lytle 1970

Short range order theory

→ X-ray
Microscope!

EXAFS Fourier Transform

→ **Shifted** Radial Distribution

Theory of EXAFS

The EXAFS Equation: Heuristic Derivation

$$1) \quad \mu \propto \sum_f |\langle i | d | f \rangle|^2 \delta(E_f - E_i - \hbar\omega) \quad \text{Fermi's Golden Rule}$$

$|i\rangle$ =initial "core" state $|f\rangle$ =final "photoelectron" state

$$2) \quad \langle i | d | f \rangle \approx \psi_f(0) \int_c d^3 r \psi_i(r) \vec{\epsilon} \cdot \vec{r}$$

$$3) \quad \psi_f(r) \approx \frac{e^{ikr}}{kr} [1 + i f(\pi, k) \frac{e^{ikR}}{kR} \frac{e^{ik|r-R|}}{k|r-R|}]$$

$$4) \quad \left| \langle i | d | f \rangle \right|^2 \approx A_i [1 + i f(\pi, k) \frac{e^{ikR}}{kR} \frac{e^{ik|r-R|}}{k|r-R|} + c.c.]$$

χ is defined as the oscillatory part of the signal

$$6) \quad \chi = K f(\pi, k) \frac{\sin(2kR)}{(kR)^2}$$

Many Single Scattering events

$$\Rightarrow \chi = \sum_i A_i f_i(\pi, k) \frac{\sin(2kR_i)}{(kR_i)^2}$$

The real EXAFS equation:

- Phase shifts
- Debye Waller Factors
- Inelastic Losses
- Many Body Effects - S_0^{-2}
- Multiple scattering

Phase Shifts

$$\Rightarrow \chi = \sum_i A_i |f_i(\pi, k)| \frac{\sin(2kR_i + \delta_c(k) + \delta_i(k))}{(kR_i)^2}$$

Disorder - Debye Waller factors

$$p(R) = (2\pi\sigma_i^2)^{\frac{1}{2}} e^{-\frac{(R-R_i)^2}{2\sigma_i^2}}$$

$$\Rightarrow \chi = \sum_i A_i |f_i(\pi, k)| \frac{\sin(2kR_i + \delta_c(k) + \delta_i(k))}{(kR_i)^2} \exp(-2\sigma_i^2 k^2)$$

Inelastic losses

Photoelectron and core hole have finite lifetimes

$$E_{qp} = \frac{p^2}{2m} + \Sigma(E) + i\Gamma_{ch} \quad p_{qp} = p' + ip'' = p' + \frac{i}{\lambda}$$

$$\lambda \approx \frac{k}{|\text{Im } \Sigma| + \Gamma_{ch}}$$

$$\Rightarrow \chi = \sum_i A_i |f_i(\pi, k)| \frac{\sin(2kR_i + \delta_c(k) + \delta_i(k))}{(kR_i)^2} \exp\left(\frac{-R}{\lambda(k)}\right)$$

Many Body Effects - S_0^2

$$\Rightarrow \chi = \sum_i N_i S_0^2 |f_i(\pi, k)| \frac{\sin(2kR_i + \delta_c(k) + \delta_i(k))}{(kR_i)^2} e^{\frac{-R}{\lambda(k)}}$$

Multiple scattering and curved wave scattering amplitudes

$$\chi = \sum_i N_i S_0^2(k) \left| f_{eff}^i(\pi, k) \right| \frac{\sin((2kR_i + \delta_c(k) + \delta_i(k)))}{(kR_i)^2} e^{\frac{-R}{\lambda(k)}} e^{-2k^2\sigma^2}$$

Phase corrected EXAFS Fourier transform –
radial distribution function

X-Ray Absorption

Principles, Applications, Techniques of EXAFS, SEXAFS and XANES

Edited by Koningsberger and Prins (1988)

Chapter 1 - Theory of EXAFS, E. A. Stern

Quantitative Theory of EXAFS

J. J. Rehr & R.C. Albers

Rev. Mod. Phys. **72**, 621 (2000)

Theory of XANES

- Absorption in terms of the Green's function
- Path Expansion VS Full Multiple Scattering
- LDOS – Angular momentum projected density of states
- Symmetry and XANES
- Edge position and oxidation state/charge transfer
- L-Edges and XMCD

Green's Functions and Absorption

$$1) \quad \mu \propto \sum_f |\langle i | d | f \rangle|^2 \delta(E_f - E_i - \hbar\omega) \quad \text{Fermi's Golden Rule}$$

$$2) \quad \sum_f |\langle i | d | f \rangle|^2 \delta(E_f - E_i - \hbar\omega) = \\ \underbrace{\left\langle i \left| d \sum_f |f\rangle\langle f| \delta(E_f - E_i - \hbar\omega) d^\dagger \right| i \right\rangle}_{-\frac{1}{\pi} \text{Im } G(\omega)}$$

$$3) \quad \mu \propto -\frac{1}{\pi} \text{Im} \langle i | d G(\omega) d^\dagger | i \rangle$$

Path Expansion and Full Multiple Scattering

4) $G = [E - H_0 - V]^{-1}$

$$= [E - H_0]^{-1} \{ 1 + V(E - H_0)^{-1} + [V(E - H_0)^{-1}]^2 + \dots \}$$

5) $G = G_0 + G_0 V G_0 + G_0 V G_0 V G_0 + \dots$

G_0, T - Matrices in angular momentum and site basis

$$G_0 V G_0$$

$$G_0 T G_0$$

$\xrightarrow{\text{Path expansion}}$

$$G = G_0 + G_0 T G_0 + G_0 T G_0 T G_0 + \dots$$

“Path expansion” – EXAFS eq.

6) $G(\omega) = G_0 + G_0 T G_0 + G_0 T G_0 T G_0 + \dots$

$$= [1 - G_0 T]^{-1} G_0$$

“Full Multiple Scattering”

XANES and LDOS

Symmetry and Pre/Near Edge Features

Sensitivity of XANES to Surrounding Geometry

Edge Position and Charge Transfer

Sensitivity of XANES to formal oxidation state

L-Edges and XMCD

- Final states are s and d
- Spin orbit splitting gives splitting between L2 and L3 Edge
- XMCD – difference between absorption of left and right circularly polarized x-rays

Sum rules → Magnetic moments

Calculating XAS with FEFF

- FMS or Path Expansion?
- Calculation of EXAFS
- Calculation of XANES
 - Key features of FEFF8 for XANES
 - Convergence – FMS, SCF, Angular momentum basis
 - Possible failures of XANES calculations
 - Potentials
 - Treatment of the core hole
 - Self Energy and Many body effects

FMS or Path Expansion?

- Why not use FMS?
 - Conservative rule of thumb - FMS

$$k_{max} \approx \frac{l_{max}}{r_{mt}}$$

- Matrix size = $[N_{atoms} | l_{max} + 1)]^2$

$$k_{max} \gg \frac{1}{r_{mt}}$$

Computationally challenging

- Debye Waller Factors only correct for single scattering

When can we use Path Expansion?

- Terms in expansion must be “small”
 - Can happen in various ways
 - Back Scattering is small
 - 1) High k – large angle scattering is small
 - 2) Scattering potential is very weak
 - Large energy loss during propagation
 - 1) Inelastic mean free path is small
 - Debye Waller factors – DW factors tend to grow with pathlength
 - How do we know? Lanczos!

Calculation of EXAFS

- FEFF6 or FEFF8?
 - FEFF84 is here!
 - Relativistic
 - Self consistent potentials
 - FMS (XANES)
 - X-Ray Magnetic Circular Dichroism
 - Time-Dependent Local Density Approximation
 - FEFF6
 - Works well for most **EXAFS** applications
 - FEFF6L is FREE!

Calculation of XANES

- Structure – coordinates, species, vibrational character (phonon spectrum or Debye Waller factors/Debye Temperature)
- Convergence – FMS cluster size, SCF cluster size, Maximum angular momentum
- Important options for XANES
 - Self consistent potentials – Essential
 - Core hole treatment
 - Self energy

Potentials – Self consistency and core hole treatment

PHYSICAL REVIEW B

VOLUME 58, NUMBER 12

15 SEPTEMBER 1998-II

Real-space multiple-scattering calculation and interpretation of x-ray-absorption near-edge structure

A. L. Ankudinov

MST-11, Los Alamos National Laboratory, Los Alamos, New Mexico 87545

B. Ravel

Ceramics Division, National Institute of Standards and Technology, Gaithersburg, Maryland 20899

J. J. Rehr

Department of Physics, University of Washington, Seattle, Washington 98195-1560

S. D. Conradson

MST-11, Los Alamos National Laboratory, Los Alamos, New Mexico 87545

Core-hole, SCF potentials

Essential!

Convergence

- FMS convergence – can guess order by inelastic mean free path λ

- SCF convergence ~50 atoms

- LMAX convergence $l_{max} \approx k_{max} r_{mt}$

When can I expect good agreement?

- Spherical Potentials
- Treatment of the core hole
- Self Energy
 - Metals – Hedin-Lundqvist self energy
 - Insulators – Hedin-Lundqvist or Dirac-Hara self energy
 - Molecules – Dirac-Hara or GS self energy
- Additional Many Body Effects

The Future of FEFF: FEFF9

- Full Non-Spherical Potentials
- Improved *ab initio* self energy
- Ab initio many body reduction factor (S_0^{-2})
- *Ab initio* Debye-Waller factors
- K-space formalism for crystals
- Improvement of the optical region
- Calculation of q-dependent x-ray Raman and EELS spectra
- GUI

Collaborators

- **A.L. Ankudinov (UW)**
- **R.C. Albers (Los Alamos)**
- **A. Nesvizhskii (UW)**
- **Y. Takimoto (UW)**
- **M. Prange (UW)**
- **Kevin Jorissen ()**
- **Timothy Fister (UW)**
- **E. Shirley (NIST)**
- **F. D. Vila (UW)**
- **J. A. Soininen (U. Helsinki)**
- **C. Bouldin (NSF)**
- **G. Hug (ONERA/CNRS)**
- **M. Jaouen (U. Poitiers)**
- **S.R. Bare (UOP)**
- **H. Krappe (HMI)**
- **H. Rossner (HMI)**
- **L. Hedin**

Supported By

- **DOE BES**
- **DOE CMSN**
- **NIH SSRL**